Salmonella Contamination in a Poultry-Processing Plant

GEORGE K. MORRIS AND JOY G. WELLS

Epidemiologic Services Laboratory, National Communicable Disease Center, Atlanta, Georgia 30333

Received for publication 23 January 1970

Bacteriological examination of 1,427 samples from a poultry-processing plant over a 2-year period yielded 202 (14.2%) cultures positive for salmonellae. The results indicate that contamination is reduced by washing procedures within the plant but that recontamination of the carcasses occurred in at least two different stages of processing, i.e., during evisceration and chilling. There was evidence of spread of salmonellae from flock to flock during the serial processing of flocks, but the spread was usually not extensive. The serotypes of salmonellae isolated in this study were similar to those of chicken origin reported from other areas of the country.

Salmonella contamination of poultry has been the subject of many investigations and numerous reports (9). Since poultry is a major food source, its contamination with salmonellae may result in the development of human illness. This study of the Salmonella contamination of chickens in a single poultry-processing plant was conducted to determine whether the Salmonella contamination in a plant was consistent or varied with the flocks being processed, to determine whether spread of Salmonella from one flock to another during serial processing of poultry flocks existed and to determine the stages of processing in which contamination or decontamination of the carcasses occurred. A total of 1,427 samples, collected from the plant over a 2-year period from February 1966 to February 1968, were examined for salmonellae.

MATERIALS AND METHODS

The poultry-processing plant studied processed broilers from a vertically integrated poultry operation and was federally inspected. The plant consisted of five separate rooms as follows: entrance and hanging area, killing area, scalding and picking area, eviscerating and chilling area, and packing area (Fig. 1). Sampling consisted of collecting swab samples from the chicken carcasses, viscera, and materials and equipment used during processing operations, such as tables, tubs, conveyers, knives, saws, and gutter water. Prior to swabbing dry surfaces the cotton-tipped swab was dipped in saline solution. An untreated dry swab was used to swab wet surfaces. Carcasses were examined by rapidly swabbing the external surface for approximately 30 sec. Feces of entering chickens were examined by rotating a swab in newly passed excreta in the chicken crates on the delivery truck.

Bacterial analyses were conducted by inserting the swabs immediately after collection into a plastic screw-cap tube containing 10 ml of tetrathionate broth (Difco). The cotton-wrapped end of the swab was snapped off and dropped into the tube. A 1:100,000 dilution of Brilliant Green was added to tetrathionate broth in this study. The tubes were returned to the laboratory, usually within 4 hr after collection. The broth cultures were incubated for 48 hr at 37 C, and then a large loopful of the broth culture was streaked on plating medium. Brilliant Green agar (Difco) containing 80 mg of sodium sulfadiazine per liter of agar was used as the plating medium. At least three suspect colonies were picked from each positive plate, and each of these was inoculated into a Triple Sugar Iron agar tube (Difco). After 24 hr of incubation, tubes that showed typical reactions for Salmonella were subjected to serological (and where indicated, biochemical) tests. Details of the procedures followed the techniques suggested by Galton, Morris, and Martin (4). The O and H serological grouping, as described by Edwards (1), was followed by definitive serological typing (2). The nomenclature used in this report is based upon the three-species concept (5).

RESULTS AND DISCUSSION

Salmonella isolations from the chicken fecal matter of 10 flocks collected at the plant entrance were compared with those from carcasses, viscera, and equipment during processing in various areas of the plant (Table 1). Salmonellae were isolated with similar frequency from feces at the plant entrance, from carcasses before evisceration, from carcasses after evisceration, from edible viscera (gizzards and livers), and from environmental samples within the plant. The various serotypes of salmonellae isolated from the feces of the

Fig. 1. Diagram of poultry-processing plant. Numbers in parentheses indicate stations at which poultry carcasses were sampled.

Table 1. Salmonella isolated from samples of entering-chicken feces as compared with samples collected at various stages of processing of 10 poultry flocks

Source	No. of positive samples/total no. of samples	Per cent positive
Feces at plant entrance	12/59	20.3
Carcasses before evisceration	48/203	23.6
evisceration	38/212	17.9
Edible viscera	26/108	24.1
Plant environmenta	28/100	28.0

^a Tables, tubs, conveyers, knives, saws, and gutter water.

entering chickens were similar to those serotypes isolated from the various areas of the plant (Table 2). The four serotypes that were not isolated from the feces were isolated infrequently from within the plant.

Salmonellae isolated at various stages of processing during nine visits to the plant (Table

Fig. 2. Salmonellae on poultry carcasses at various stages of processing. Sampling stations are indicated on Fig. 1.

3) revealed that salmonellae were more frequently isolated from environmental specimens than from the chicken carcasses, but the environmental samples were from items that came in frequent contact with many chicken carcasses and parts. When viscera were sampled during evisceration, salmonellae were isolated with about the same frequency as from the carcass (16.1% versus 17.0%), but 30.9% of the swabs were positive at the visera-packing station where the edible viscera

were being repacked into the chicken carcasses (station 9 in Table 3, and Fig. 1).

Carcass contamination was reduced by the washing procedures [Table 3, stations 3 (4.5%)

and 6 (4.0%)], but carcasses were subsequently recontaminated in an area of extensive handling [Table 3, station 5 (17.0%)] and in an area in which there was extensive contact among car-

TABLE 2. Salmonella serotypes isolated from 10 flocks at various stages of processing

S. enteriditis serotype	Feces at plant entrance	Carcasses dur- ing processing before first incision	Carcasses dur- ing and after evisceration	Edible viscera	Plant environment ^a
Group I ^b					
blockley	1	2	4	1	3
bredeney	4	26	6	5	0
heidelberg	3	17	3	4	2
litchfield	1	0	9	1	2
montevideo	1	6	9	9	8
thompson		3	6	5	13
typhimurium	1	0	2	1	2
Group IIc					
eimsbuettel	0	0	1	0	0
lexington		1	0	0	0
schwarzengrund	0	1	0	0	0
Group B, non-motile	0	0	0	1	0

a See Table 1.

Table 3. Salmonellae isolated from poultry carcasses at various stages of processing on 9 separate days

Sampling	Sample source	Determination ^b on day										Per
station ^a	station a Sample source		2	2 3		4 5		6 7		9	Total	cent
1	Carcasses during picking	2/2	3/6	12/17	4/18	1/15	0/34	0/18	2/18	2/13	26/141	18.4
2	Carcasses after picking	0/5	1/5	10/17	2/16	3/18	2/34	0/18	0/18	1/13	19/144	13.2
3	Carcasses after washing		0/3	2/17	2/18	1/17	0/32	0/18	0/18	1/10	6/133	4.5
4	Carcasses during rehanging			2/6	3/18	4/17	0/30	0/18	1/18	0/13	10/120	8.3
5	Carcasses during evisceration		0/2	7/18	4/16	2/16	0/28	0/18	5/18	5/19	23/135	17.0
6	Carcasses after evisceration	0/11			1/16	2/18	0/28	0/18	2/18	0/17	5/126	4.0
7	Carcasses after chilling	0/6	1/5	4/17	4/16	1/18	0/26	0/18	6/18	0/22	16/146	11.0
8	Carcasses in shipping crates	0/5	5/11	1/15	4/18	2/18	0/28	0/20	7/18	1/22	20/155	12.9
5 <i>a</i>	Viscera during evisceration	0/5	0/3	4/18	4/18	2/18					10/62	16.1
9	Viscera during packing	0/5	5/5	2/10	1/16	9/18			l	0/1	17/55	30.9
	Environmentals ^c	0/24	13/21	3/13	4/19	8/27	0/5	0/3		10/39	38/151	25.2

See Fig. 1

b Isolated from feces of chickens entering plant.

ONot isolated from feces of chickens entering plant.

b Number of positive samples/total samples examined.

Swab samples of tables, tubs, conveyers, knives, and saws, and 10-ml water samples from drain troughs.

TABLE 4. Salmonella serotypes isolated from a chicken-processing plant during serial processing of flocks

	No. isolated on day														
S. enteriditis serotype	3			4			5			8			9		
	1st (A)	$_{(\mathbf{B}^b)}^{2\mathrm{nd}}$	3rd ^a (A)	1st (C)	$_{(\mathrm{D}^b)}^{2\mathrm{nd}}$	3rd (E)	1st (F)	2nd (G ^b)	3rd (H)	1st (I)	(\mathbf{J}^b)	3rd (K)	1st (L)	2nd (M ^b)	3rd (N ^b)
anatumblockley			_ 1	_	_	_	_	_	 	_		_	2	4	3
bredeneyderby	10	3	23	_	6* —*	_	_	_	_	_	_	_	_	_* _	_
eimsbuettelheidelberg		*	_	3	1 8*		_	3		_		_	_	1	_
infantislitchfield	_	_	_	11	1 2	_	_		_	_	17* —	6	1	2* —	5* —
montevideoschwarzengrund	6 —	1 - 1	2		_* _* 1	_		15* —	10	_	_	_	_ _ 1	 	_ _ 2*
typhimuriumtyphimurium var. copen- hagen		1			1	_							1	*	
Group B, nonmotile	_			_	_	_	5	1					_	_	_
Total serotypes Total positive samples Total number of sam-	25 19	7 7	26 25	17 17	19 17	2 2	5 5	19 19	13 13	0	17 17	6	5 4	10 9	10 7
ples Per cent positive sam-	57	52	55	71	72	64	36	96	80	48	48	48	37	70	62
ples	33	13	45	24	24	3	14	20	16	0	35	13	11	13	11

^a Represents 1st, 2nd, and 3rd flock processed; capital letters are flock designations.

Table 5. Salmonella serotypes isolated from the poultry plant during the 2-year study

Order of frequency	S. enteriditis serotype	No. isolated
1	bredeney	42
2	montevideo ^a	34
3	infantis ^a	32
4	heidelberg ^a	30
5	thompsona	27
6	litchfield	13
7	typhimuriuma	12
8	blockleya	11
9	anatuma	9
10	Group B, nonmotile	6

^a These 7 serotypes were also listed among the 10 most common serotypes from chicken origin reported to the National Communicable Disease Center during 1968.

casses, i.e., the chilling tanks where the carcasses are rotated in an ice slush [Table 3, station 7 (11.0%)]. This recontamination is depicted clearly in Fig. 2. Flocks yielding no salmonellae were excluded from the data in Fig. 2; hence, the

percentages are higher than those shown in Table

Results of the examination of three consecutive flocks in each of five visits to the plant (Table 4) indicated that the frequency with which salmonellae were isolated varied from flock to flock. The results from the third visit show that flock B was less contaminated with salmonellae than flock A, which was processed before and after flock B. There was evidence of spread of contamination in flocks A, C, F, G, J, and M to the flocks processed next, but this spread was not extensive. Minimal spread of contamination was indicated by the fact that only 3% of the samples from flock E were positive, whereas 24% of the samples collected from the two preceding flocks yielded salmonellae. There were indications that salmonellae spread extensively from flock G to H and from J to K. However, the histories of the latter flocks (H and K) were not determined; therefore, it is possible (but not likely) that these birds were already contaminated with the same serotypes when they arrived at the plant.

The 10 most commonly isolated Salmonella serotypes in this study (Table 5) were compared

^b Swab samples of feces, equipment, and housing of these flocks at the farm were bacteriologically examined, and the asterisks indicate the serotypes isolated.

to those serotypes from chicken sources reported to the National Communicable Disease Center during 1968 (6).

During this study, 1,427 samples collected from this processing plant were examined for salmonellae, and 202 (14.2%) were positive. However, 400of these samples were collected from flocks selected for examination in the processing plant because they had been shown to be contaminated when examined on the farm. Therefore, 1,027 samples were collected in the processing plant from flocks with unknown history, and 126 (12.3%) were positive. Of the latter flocks, 113 were samples of carcasses in shipping crates, ready for distribution to retailers, and 14 (12.4%) were positive. The level of contamination in this plant is similar to that reported in other studies (3, 7, 8), but levels of contamination as high as 50% have been reported for market broilers (8).

LITERATURE CITED

 Edwards, P. R. 1962. Serologic examination of Salmonella cultures for epidemiologic purposes. Public Health Service

- Publication, National Communicable Disease Center, Atlanta, Ga.
- Edwards, P. R., and W. H. Ewing. 1962. Identification of *Enterobacteriaceae*. Burgess Publishing Co., Minneapolis, Minn.
- Galton, M. M., D. C. Mackel, A. L. Lewis, W. C. Haire, and W. C. Hardy. 1955. Salmonellosis in poultry and poultry processing plants in Florida. Amer. J. Vet. Res. 16:132-137.
- Galton, M. M., G. K. Morris, and W. T. Martin. 1968. Salmonellae in foods and feeds—review of isolation methods and a recommended procedure. Public Health Service Publication, National Communicable Disease Center, Atlanta, Ga.
- Martin, W. J., and W. H. Ewing. 1969. Prevalence of serotypes of Salmonella. Appl. Microbiol. 17:111-117.
- Public Health Service Publication. 1968. Salmonella surveillance report, annual summary. National Communicable Disease Center, Atlanta, Ga.
- Sadler, W. W., R. Yamamoto, H. E. Adler, and G. F. Stewart. 1961. Survey of market poultry for Salmonella infection. Appl. Microbiol. 9:72-76.
- Wilder, A. N., and R. A. MacCready. 1966. Isolation of Salmonella from poultry. New Engl. J. Med. 274:1453–1460.
- Williams, J. E. 1959. Paratyphoid and paracolon infections, p. 202-248. In H. E. Biester and L. H. Schwarte (ed.), Diseases of poultry. 4th ed. Iowa State University Press, Ames.